
Companion to the EDE Technical Reference

SAR/ISIR Comment Codes and Text

2005-2006

U.S. Department of Education

**F E D E R A L
S T U D E N T A I D**

TABLE OF CONTENTS

2005-2006 SAR/ISIR COMMENT CODES AND TEXT.....	1
Overview	1
How Do I Use These Tables?.....	2
How Are Comment Codes Assigned?.....	2
How Do The ISIR Comment Codes Work?.....	2
Where Can I Find More Information About ISIRs?	2
Changes to the Comment Codes.....	3
SAR and ISIR Comment Code Changes.....	3
SAR Acknowledgement Comment Code Changes.....	3
SAR C Code	3
2005-2006 SAR Comment Text	4
2005-2006 SAR Acknowledgement Comment Text.....	28
2005-2006 ISIR Comment Text	30
APPENDIX	A-1
Overview.....	A-1
January 2005 Change Page Tracking Log	A-2

2005-2006 SAR/ISIR Comment Codes and Text

Overview

The 2005-2006 SAR/ISIR Comment Codes and Text document serves as a stand-alone guide, as well as a companion to the *2005-2006 EDE Technical Reference*.

Please refer to this document for information on comment codes and text, including:

- 2005-2006 SAR Comment Text
- 2005-2006 SAR Acknowledgement Comment Text
- 2005-2006 ISIR Comment Text

We have not included the Web versions of the SAR and ISIR comment text in this guide because they are very similar to the paper SAR and electronic ISIR comment text. The only differences are wording changes that make the comments relevant to the Web version of the SAR or ISIR rather than to the paper form or printed (electronic) ISIR respectively. For example, the comment code text for the paper SAR describes printing the information on the SAR, whereas the Web comment code describes displaying the information.

How Do I Use These Tables?

The following tables list all the CPS comment codes. The SAR table and the ISIR table are comprised of five columns. In the first column, we have listed the comment codes numerically. In the second column, you will find the comment text that is printed on SARs and on printed ISIRs. In the third column, we describe changes to the comment code text. In the fourth column, we indicate if a C code is set. The CPS typically generates a C code when data match results require financial aid administrators (FAA) resolution. However, the CPS also generates a C code if an applicant's response to drug question 31 requires resolution or FAA action. If there is a reject code associated with a comment code, we list the reject code in column five.

Note: The SAR Acknowledgement table only contains the comment code number, changes, and the comment code definition.

How Are Comment Codes Assigned?

The CPS adds comment codes to the student's transaction to provide information to the student and to you about the student's processed FAFSA.

How Do The ISIR Comment Codes Work?

The 2005-2006 ISIR comment text is used for ISIRs printed from EDEExpress, another financial aid software package, or your internal ISIR print program. The electronic ISIR file, sent to the school, contains the comment code numbers that print on the ISIR. Each ISIR comment code is three digits and can be found in positions 1677-1736 in the ISIR file. Comment codes are also printed on SAR Acknowledgements.

Where Can I Find More Information About ISIRs?

The 2005-2006 ISIR Guide is designed to assist FAAs with interpreting student information from an ISIR. The *2005-2006 ISIR Guide* will be posted, and if necessary, updated and reposted to the U.S. Department of Education's Federal Student Aid Download (FSAdownload) Web site located at fsadownload.ed.gov as well as on the Information for Financial Aid Professionals (IFAP) Web site, located at ifap.ed.gov.

Changes to the Comment Codes

SAR and ISIR Comment Code Changes

New Comments

We added comment codes 040, 044, 051, 071, 081, 083, 084, 088, 091, 092, 093, 096, 098, 137, 140, 164.

We added the new comments to correspond with the new rejects, master death file match with SSA, and edit changes.

Deleted Comments

Comment codes 262 and 263 were deleted because they were consolidated into comments 256 and 257 respectively. *We deleted comments 163 and 174 because of changes to edits with the VA match.*

Modified Comments

We modified the text in comment codes 061, 064, 094, 156, 157, **162**, 172, **173**, **180**, 215, 256, and 257.

The dates and year references were incremented in comment codes 054, 056, 070, 078, 085, 087, 095, 097, 125, 127, 128, **and** 160. ~~162, 163, 173, 174, and 180.~~

SAR Acknowledgement Comment Code Changes

We incremented the dates and year references in comment codes 1, 3, and 9.

SAR C Code

The following comments are associated with the SAR C codes:

10, 20, 30, 33, 38, 39, 41, 42, 43, 46, 53, 54, 56, 57, 58, 63, 64, 65, 66, 67, 77, 79, 86, 90, 100, 101, 102, 105, 107, 109, 115, 116, 124, 132, 133, 134, 135, 136, 138, 141, 142, 144, 146, 162, 173, 180, 254, 256, and 260.

2005-2006 SAR Comment Text

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
002	This SAR reflects your Financial Aid Administrator's (FAA's) use of professional judgement.			
003	This SAR shows corrections to your data that we previously entered incorrectly.			
004	This SAR has been produced due to a change in your financial aid history information in the National Student Loan Data System (NSLDS) that may affect your eligibility for federal student aid.			
005	We were unable to read all of the information on your application or SAR because it was damaged. Please review all of the items on this SAR and make any corrections as needed.			
006	If you need to make corrections to your information, you may make them on the web at www.fafsa.ed.gov or by using this SAR. You must use your PIN to access your record online. If you need additional help with your SAR, contact your school Financial Aid Administrator (FAA) or the Federal Student Aid Information Center at 1-800-4-FED-AID (1-800-433-3243). If your address changes, make the correction online, send in the correction on your SAR, or call 1-800-4-FED-AID and ask a customer service representative to make the change for you.			
007	As we previously indicated, your father's date of birth in Item 60 does not match his date of birth in the Social Security Administration's (SSA) records for his SSN. If his SSN or date of birth is incorrect, you need to make a correction. If his SSN and date of birth are correct, your father should contact the SSA to make sure that they correct their records.			
008	As we previously indicated, your mother's date of birth in Item 64 does not match her date of birth in the Social Security Administration's (SSA) records for her SSN. If her SSN or date of birth is incorrect, you need to make a correction. If her SSN and date of birth are correct, your mother should contact the SSA to make sure that they correct their records.			

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
009	We cannot process your application further because of issues raised by terms of the Anti-Drug Abuse Act of 1988. For information on how to proceed, you must contact us within 30 days from the date of this letter by telephone at 202-377-3243.			19
010	For additional information about your FSEOG overpayment, your Financial Aid Administrator must access NSLDS.		Y	
011	The Social Security Administration (SSA) did not confirm that the social security number you reported for your father on your financial aid application is valid. If you believe that the number you reported is correct, your father should contact the SSA. If the social security number is incorrect, you need to make the necessary correction.			6
012	The Social Security Administration (SSA) did not confirm that the social security number you reported for your mother on your financial aid application is valid. If you believe that the number you reported is correct, your mother should contact the SSA. If the social security number is incorrect, you need to make the necessary correction.			7
013	You cannot change your social security number because the Social Security Administration already verified that this social security number belongs to you.			
014	The Social Security Administration (SSA) confirmed that the social security number you reported for your mother on your financial aid application is valid, but did not confirm the social security number you reported for your father. If you believe that the number you reported for your father is correct, your father should contact the SSA. If the social security number is incorrect, you need to make the necessary correction.			
015	The Social Security Administration (SSA) confirmed that the social security number you reported for your father on your financial aid application is valid, but did not confirm the social security number you reported for your mother. If you believe that the number you reported for your mother is correct, your mother should contact the SSA. If the social security number is incorrect, you need to make the necessary correction.			

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
016	Your father's date of birth as reported on your application does not match his date of birth in the Social Security Administration's (SSA) records for his SSN. You should correct his SSN (Item 57) or his date of birth (Item 60). If his date of birth is correct, you need to confirm it by re-entering it in Item 60. If you confirm your father's date of birth, your father should also contact the SSA to make sure that they correct it in their records.			S
017	Your mother's date of birth as reported on your application does not match her date of birth in the Social Security Administration's (SSA) records for her SSN. You should correct her SSN (Item 61) or her date of birth (Item 64). If her date of birth is correct, you need to confirm it by re-entering it in Item 64. If you confirm your mother's date of birth, your mother should also contact the SSA to make sure that they correct it in their records.			T
018	You must provide your date of birth in Item 9.			5
019	The date of birth you reported for your mother on your application matches the Social Security Administration's (SSA) records, but the date of birth you reported for your father does not match SSA's records. Your father should review the date of birth in Item 60 and either confirm the date you have reported or make the necessary correction.			
020	To resolve your Pell overpayment, your Financial Aid Administrator must access NSLDS for additional Pell overpayment information.		Y	
021	The date of birth you reported for your father on your application matches the Social Security Administration's (SSA) records, but the date of birth you reported for your mother does not match SSA's records. Your mother should review the date of birth in Item 64 and either confirm the date you have reported or make the necessary correction.			
022	The name you reported for your father on your application doesn't match the Social Security Administration's (SSA) records. If the name you reported in Items 58 and 59 is correct, contact SSA. If it is incorrect, you need to make the necessary corrections.			
023	It appears that the social security number you reported on your application is not valid. Review the number you reported in Item 8 and make the necessary correction.			P
024	The Social Security Administration (SSA) did not confirm that the social security number you reported on your financial aid application is valid. If you believe that the number you reported is correct, contact the SSA. If the social security number is incorrect, you should submit a new application with the correct social security number.			18

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
025	The name you reported for your mother on your application doesn't match the Social Security Administration's (SSA) records. If the name you reported in Items 62 and 63 is correct, contact SSA. If it is incorrect, you need to make the necessary corrections.			
026	If you want to register with Selective Service, you may answer "Yes" to both Items 21 and 22 on this SAR, complete a Selective Service registration form at your local post office, or register online at www.sss.gov . Selective Service will not process your registration until 30 days before your 18th birthday.			
027	According to Social Security Administration (SSA) records, the social security number (SSN) you provided for your father in Item 57 belongs to a deceased person. Please review your answer to Item 57 and make a correction if necessary.			
028	We have forwarded your name to Selective Service for registration, as you requested. They will process your registration request 30 days prior to your 18th birthday.			
029	According to Social Security Administration (SSA) records, the social security number (SSN) you provided for your mother in Item 61 belongs to a deceased person. Please review your answer to Item 61 and make a correction if necessary.			
030	The Selective Service reported that you have not registered with them. If you are female or were born before 1960, registration is not required. Otherwise, if you have not yet registered, are male, and are 18 through 25 years of age, to receive aid you must answer "Yes" to both Items 21 and 22 on this SAR, complete a Selective Service registration form at your local post office, or register online at www.sss.gov . If you believe you have already registered or are exempt, please contact the Selective Service at 847-688-6888.		Y	
031	We have forwarded your name to Selective Service for registration, as you requested.			
032	The number you have reported for your parents' number of family members is significantly different than the number you reported on your application last year. Review Item 65 and make a correction if necessary.			

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
033	We could not send your name to Selective Service as you requested because you did not give us enough information, you are outside the age range for registration, or you did not sign your form. If you are at least 18 but not yet 26, you may register by answering "Yes" to both Items 21 and 22 on this SAR. You must also provide information for Items 1, 2, and 9. You may also register by completing a Selective Service registration form, available at your local post office, or by registering online at www.sss.gov . If you are a male who has reached age 26, you cannot use the SAR to register. You must contact Selective Service at 847-688-6888 to resolve your registration status before you can receive federal student aid. You are exempt from registering if born before 1960.		Y	
034	The number you have reported for your parents' number of family members in college is significantly greater than the number you reported on your application last year. Review Item 66 and make a correction if necessary.			
035	The amount you have reported for your parents' income is significantly less than the amount you reported on your application last year. Review Items 73 and 76 through 79 and make any necessary corrections.			
036	The amount you have reported for your parents' taxes paid is significantly greater than the amount you reported on your application last year. Review Item 74 and make a correction if necessary.			
037	Certain post-baccalaureate students enrolled in teaching credential programs may be eligible for a Federal Pell Grant.			
038	To resolve your Pell overpayment, your Financial Aid Administrator must contact the school associated with the Pell overpayment.		Y	
039	To resolve your Pell overpayments, your Financial Aid Administrator must access NSLDS for additional Pell overpayment information.		Y	
040	Your father's name as reported on your application does not match his name in the Social Security Administration's (SSA) records for his SSN. You should correct his SSN (Item 57) or his name (Items 58 and 59). If his name is correct, you need to confirm it by re-entering it in Items 58 and 59. If you confirm your father's name, your father should also contact the SSA to make sure that they correct it in their records.	Added comment 040		E
041	To resolve your Pell overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
042	To resolve your Pell overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
043	To resolve your Pell overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
044	As we previously indicated, your father's name as reported in Items 58 and 59 on your application does not match his name in the Social Security Administration's (SSA) records for his SSN. If his SSN or Items 58 or 59 are incorrect, you need to make the necessary corrections. If his SSN and Items 58 and 59 are correct, your father should contact the SSA to make sure that they correct their records.	Added comment 044		
045	You have reported a social security number for your father and mother but have also reported that their marital status is not married. You should only report the social security number for the parent or stepparent whose financial information has been reported on your application.			
046	The Department of Homeland Security (DHS) did not confirm your statement that you are an eligible noncitizen. You must submit proof of your noncitizen eligibility to your school. If you fail to submit proof within 30 days, or longer if your school allows, you may not be eligible for federal student aid.		Y	
047	There are issues with your application information that need to be resolved before your eligibility can be determined. Read this letter carefully and review any items printed in darker print on this SAR. If you need to make corrections on this SAR, you and your parent must sign the certification at the end before you send it back to us.			
048	You have reported a social security number for your parent that is the same as yours.			
049	You must report a valid social security number, name, and date of birth for your father or mother. If your parent does not have a social security number, you should correct Item 57 and/or 61 to all zeroes.			9
050	There are issues with your application information that need to be resolved before your eligibility can be determined. Read this letter carefully and review any items printed in darker print on this SAR. If you need to make corrections on this SAR, you must sign the certification at the end before you send it back to us.			

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
051	Your mother's name as reported on your application does not match her name in the Social Security Administration's (SSA) records for her SSN. You should correct her SSN (Item 61) or her name (Items 62 and 63). If her name is correct, you need to confirm it by re-entering it in Items 62 and 63. If you confirm your mother's name, your mother should also contact the SSA to make sure that they correct it in their records.	Added comment 051		F
052	Your answer to Item 31 has changed since you filed your initial application.			
053	You left Item 31 blank. Your failure to provide an answer to this question makes you ineligible to receive Title IV federal student aid. Either indicate that you have never been convicted of possessing or selling illegal drugs or use the enclosed worksheet to determine your answer to this question. In any case, you can correct this item by calling 1-800-4-FED-AID (1-800-433-3243) or by going to www.fafsa.ed.gov . You can also use your SAR. Please understand that a drug conviction does not necessarily disqualify you from receiving student aid.		Y	
054	You reported a '2' in response to Item 31. This indicates that you are ineligible for federal student aid for part of the 2005-2006 school year. Your period of ineligibility resulting from your drug-related conviction(s) ends on or after July 1, 2005 but before June 30, 2006. You should contact your FAA when your ineligibility period ends so that he or she can determine if you may receive federal funds during the 2005-2006 award year.	Incremented years	Y	
055	Your denial of benefits under the Anti-Drug Abuse Act of 1988 has been resolved and processing of your student aid application may continue.			
056	You reported in Item 31 that you have been convicted of an illegal drug offense. Use the enclosed worksheet to determine if your conviction(s) affect your eligibility for federal student aid. If you determine that your conviction(s) do not affect your eligibility for federal student aid, or affect it for only part of the 2005-2006 school year, you must correct Item 31 by using your SAR. You can also correct this item or get additional help with this question by calling 1-800-4-FED-AID (1-800-433-3243). YOU ARE NOT ELIGIBLE FOR FEDERAL STUDENT AID WHILE YOUR ANSWER TO ITEM 31 IS '3'. Whether or not your conviction(s) affect your eligibility for federal student aid, you may still be eligible to receive state, school, or other non-federal student aid.	Incremented years	Y	

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
057	Selective Service did not register you because you did not answer “Yes” to Item 21. If you want to register, answer “Yes” to BOTH Items 21 and 22 on this SAR, complete a Selective Service registration form at your local post office, or register online at www.sss.gov .		Y	
058	You reported in Item 31 that you are not eligible for federal student aid as a result of a drug-related conviction, or that you do not know if your conviction(s) affect your eligibility. You may still be eligible to receive state, school, or other non-federal student aid. If you determine that you have incorrectly answered this question, you must correct Item 31 by using your SAR. You can also correct this item or get help with this question by calling 1-800-4-FED-AID (1-800-433-3243).		Y	
059	The Social Security Administration could not determine if the social security number you reported belongs to you because you did not give us your last name and/or date of birth. Review these items and make the necessary corrections.			
060	The date of birth you reported on your application does not match the date of birth in the Social Security Administration's (SSA) records for your SSN. You should correct your SSN (Item 8) or your date of birth (Item 9). If your date of birth is correct, you need to confirm it by re-entering it in Item 9. If you confirm your date of birth, you should also contact the SSA to make sure they correct it in their records.			R
061	The name you reported on your application does not match the name in the Social Security Administration's (SSA) records for your SSN. You should correct your SSN (Item 8) or name (Items 1 and 2). If your name is correct, you need to confirm it by re-entering it in Items 1 and 2. If you confirm your name, you should also contact the SSA to make sure that they correct it in their records.	Modified text, removed C code, and added reject D		D
062	The Social Security Administration could not confirm your claim of U.S. citizenship because of questions about your social security number, name, or date of birth.	Added reject code 18		18
063	As we previously indicated, the date of birth you reported on your application in Item 9 does not match the date of birth in the Social Security Administration's (SSA) records for your SSN. If either your SSN or date of birth is incorrect, you need to make a correction. If your SSN and date of birth are correct, you should contact the SSA to make sure that they correct it in their records. You must provide proof of your date of birth to your Financial Aid Administrator.		Y	

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
064	As we previously indicated, the name you reported on your application in Items 1 and 2 does not match the name in the Social Security Administration's (SSA) records for your SSN. If your SSN or Items 1 or 2 are incorrect, you need to make the necessary corrections. If your SSN and name are correct, you should contact the SSA to make sure that they correct their records. You must provide proof of your name to your Financial Aid Administrator.	Modified text	Y	
065	To resolve your FSEOG overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245		Y	
066	To resolve your FSEOG overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245		Y	
067	To resolve your FSEOG overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245		Y	
068	You did not indicate on your application that you are a U.S. citizen or an eligible noncitizen. To be eligible to receive federal student aid, a student must be – (1) A U.S. citizen (or U.S. National), or (2) An eligible noncitizen, such as a U.S. permanent resident or a resident of certain Pacific Islands, or as determined by the Department of Education.			17
069	Review your date of birth in Item 9 and either confirm the date you have reported or make the necessary correction.			A
070	You reported that you will either have a bachelor's degree by July 1, 2005 or you will be working on a degree beyond a bachelor's degree. Graduate students are eligible for most types of federal aid, but generally not the Federal Pell Grant.	Incremented year		
071	As we previously indicated, your mother's name as reported in Items 62 and 63 on your application does not match her name in the Social Security Administration's (SSA) records for her SSN. If her SSN or Items 62 or 63 are incorrect, you need to make the necessary corrections. If her SSN and Items 62 and 63 are correct, your mother should contact the SSA to make sure that they correct their records.	Added comment 071		
072	Review your date of birth in Item 9 and either confirm the date you have reported or make the necessary correction.			B
073	The number you have reported for your number of family members is significantly different that the number you reported on your application last year. Review Item 84 and make a correction if necessary.			

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
074	The number you have reported for your number of family members in college is significantly greater than the number you reported on your application last year. Review Item 85 and make a correction if necessary.			
075	You must report your marital status as of the date that you signed your original application. You should not update this item if your marital status changed after you signed and submitted your application.			
076	Social Security Administration (SSA) records indicate that the social security number (SSN) you provided in Item 8 belongs to you but also belongs to a deceased person. If the SSN in Item 8 is correct, you must contact an SSA office to resolve this problem.			8
077	To resolve your FSEOG overpayment, your Financial Aid Administrator must contact the school associated with the FSEOG overpayment.		Y	
078	The U.S. Department of Education granted permission to process your application after the June 30, 2006 deadline.	Incremented year		
079	To resolve your FSEOG overpayments, your Financial Aid Administrator must access NSLDS for additional FSEOG overpayment information.		Y	
080	We recently received a student aid application with an incomplete name from this address. The applicant should review the SAR and provide his or her full name. If the applicant does not have both a first and a last name, draw a line through both the previous answer and the new answer space for the name that should be left blank.			N
081	We did not process your correction to change your date of birth to blank. We must have your date of birth to process your record.	Added comment 081		
082	We recently received a student aid application with no name from this address. The applicant must provide a full name in Items 1 and 2 on this SAR.			13
083	You reported that your parent(s) did or will file a 2004 income tax return but also reported that your father does not have a social security number. Please review your answers and make the necessary corrections.	Added comment 083		J
084	You reported that your parent(s) did or will file a 2004 income tax return but also reported that your mother does not have a social security number. Please review your answers and make the necessary corrections.	Added comment 084		K
085	We assumed your parent(s) did or will file a 2004 income tax return.	Incremented year		

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
086	To resolve your Perkins overpayment, your Financial Aid Administrator must access NSLDS for additional Perkins overpayment information.		Y	
087	We assumed your parent(s) did not and will not file a 2004 income tax return.	Incremented year		
088	We did not process your correction to change your citizenship to blank. We must have your citizenship status to process your record.	Added comment 088		
089	Review your parents' marital status in Item 55. If your parents are not married, provide the income for only the parent(s) who support(s) you.			11
090	To resolve your Perkins overpayment, your Financial Aid Administrator must contact the school associated with the Perkins overpayment.		Y	
091	It appears you reported the same income amount for more than one of your parent(s) income questions.	Added comment 091		
092	It appears you reported the same income amount for more than one of your income questions.	Added comment 092		
093	It appears you reported the same income amount for more than one of your income questions	Added comment 093		
094	It appears you reported the same adjusted gross income amount for you and your parent(s). Review Items 35 and 73 and make any necessary corrections.	Modified the first sentence		
095	We assumed you did or will file a 2004 income tax return.	Incremented year		
096	You have reported the same amount for your father's and your mother's income.	Added comment 096		
097	We assumed you did not and will not file a 2004 income tax return	Incremented year		
098	You have reported the same amount for your income and your spouse's income.	Added comment 098		
099	Review your marital status in Item 16. You should report income for a spouse only if you were married as of the date you submitted your application.			11
100	To resolve your Perkins overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245		Y	

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
101	To resolve your Perkins overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245		Y	
102	To resolve your Perkins overpayment, call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245		Y	
103	We could not find one or more of the schools you listed in our file of eligible schools. To receive federal student aid, you must attend a school that participates in the federal student aid programs.			
104	ATTENTION: You did not list any schools or the schools you listed are not in our file of eligible schools. To receive federal student aid, you must attend a school that participates in federal student aid programs.			
105	The Department of Homeland Security (DHS) has not yet confirmed your statement that you are an eligible noncitizen. You must submit proof of your noncitizen eligibility to your school. If you fail to submit proof to your school within 30 days, or longer if your school allows, you may not be eligible for federal student aid.		Y	
106	You have corrected information on your SAR more than 10 times. Before sending in another correction, contact your Financial Aid Administrator for assistance.			
107	To resolve your Perkins overpayments, your Financial Aid Administrator must access NSLDS for additional Perkins overpayment information.		Y	
108	Your parent did not sign your application or the SAR corrections you submitted. If your parent is not able to sign, see your Financial Aid Administrator or High School Counselor.			15
109	The Department of Homeland Security (DHS) did not have enough information to confirm your statement that you are an eligible noncitizen. You must contact the Financial Aid Administrator at your school to find out what information is needed. If you fail to submit the required information within 30 days, or longer if your school allows, you may not be eligible for federal student aid.		Y	
110	We have not received the signature page from your FAFSA on the Web application or correction. You must sign and return this SAR before we can determine your eligibility for federal student aid.			16
111	The amount you reported for taxes paid by your parent(s) is equal to or greater than the amount you reported for their adjusted gross income. Review Items 73 and 74 and make the necessary corrections.			12

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
112	Based on the information we have on record for you, your EFC is . Your school will use this number to determine your financial aid eligibility for Federal grants, loans, and work study, and possibly available funding from your state and school. You are not eligible for a Federal Pell Grant but you may be eligible for other aid.			
113	We assumed the value for number in college based on your parents' marital status and number of family members. Your parents should not be included in the number in college.			
114	The amount you reported for your taxes paid is equal to or greater than the amount you reported for your adjusted gross income. Review Items 35 and 36 and make the necessary corrections.	Added reject code		3
115	The National Student Loan Data System (NSLDS) indicates that one or more federal student loans have been discharged. If you have questions, see the Financial Aid Administrator at your school.		Y	
116	The National Student Loan Data System (NSLDS) indicates you have one or more student loans in an active bankruptcy status. Before you can receive additional federal student loans, you must see your Financial Aid Administrator.		Y	
117	We assumed certain information to calculate your eligibility for federal student aid. We printed the assumption we made and the word "assumed" in the "You told us" space for each of these items. If our assumptions are correct, do not change them. If they are incorrect, you need to make the necessary corrections.			
118	Be sure to review the items printed in darker print on this SAR and make any corrections if necessary.			

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
120	Your citizenship status has been confirmed by the Department of Homeland Security (DHS) and you meet the citizenship requirements for federal student aid.			
124	Contact the following agency(ies) regarding your defaulted federal student loan:		Y	
125	If you want to be considered for a Federal Pell Grant, your Financial Aid Administrator must receive your SAR by September XX, 2006, or your last day of enrollment, whichever comes first. Other student aid programs have different deadlines.	Modified date		
127	It may be too late to submit any corrections to your SAR. If you want to be considered for a Federal Pell Grant, you must submit a complete, correct SAR to your Financial Aid Administrator no later than September XX, 2006, or your last day of enrollment, whichever comes first. Other student aid programs have different deadlines. Under certain circumstances, students selected for verification have an additional 60 days from their last day of enrollment, but no later than September XX, 2006, to submit a complete, correct SAR for payment.	Modified dates		
128	It may be too late for you to make corrections or give us any more information for this year. We must have your corrected SAR no later than September XX, 2006.	Modified date		
129	You must provide your parent(s) income information in Items 73 through 79.			2
130	You must provide your income information in Items 35 through 41.			2
132	The National Student Loan Data System (NSLDS) indicates that you are in DEFAULT on a federal student loan. You are not eligible to receive any federal student aid until your default has been resolved.		Y	
133	The National Student Loan Data System (NSLDS) indicates that you have received at least one overpayment of federal student aid funds. You are required by law to repay any funds received from the federal student aid programs to which you were not entitled. You are not eligible to receive any federal student aid until your overpayment has been resolved.		Y	
134	The National Student Loan Data System (NSLDS) indicates that you are in DEFAULT on at least one federal student loan and that you received at least one overpayment of federal student aid funds. You are not eligible to receive any federal student aid until these items have been resolved.		Y	

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
135	To resolve your defaulted federal student loan(s), contact the lender associated with the loan.		Y	
136	To resolve your defaulted federal student loan(s), contact the school associated with the loan.		Y	
137	To resolve your defaulted federal student loan(s), contact the data provider associated with the loan.	Added comment 137		
138	The National Student Loan Data System (NSLDS) found your reported social security number on their database, but your name and date of birth did not match. Therefore, this SAR does not contain the financial aid history that is associated with your reported social security number.		Y	
140	This SAR has been produced because, according to Social Security Administration (SSA) records, the social security number (SSN) you provided in Item 8 belongs to a deceased person. If the SSN in Item 8 is correct, you must contact an SSA office to resolve this problem.	Added comment 140		
141	You changed your response to citizenship or you changed the Alien Registration Number verified with DHS. You must submit proof of your citizenship status to your Financial Aid Administrator.		Y	
142	The Department of Homeland Security (DHS) could not confirm your statement that you are an eligible non-citizen because there is a question about your Alien Registration Number. You must submit proof of your non-citizen eligibility to your school. If you fail to submit proof within 30 days, or longer if your school allows, you may not be eligible for federal student aid.		Y	
143	Your citizenship status has been confirmed by the Department of Homeland Security (DHS) and you meet the citizenship requirements for federal student aid.			
144	The Department of Homeland Security (DHS) has not yet confirmed your statement that you are an eligible noncitizen. DHS will continue to check their records and we will notify you when we have received more information from them.		Y	
145	According to Social Security Administration (SSA) records, the social security number (SSN) you provided in Item 8 belongs to a deceased person. If the SSN in Item 8 is correct, you must contact an SSA office to resolve this problem.			8
146	The Social Security Administration (SSA) did not confirm that you are a U.S. citizen. You need to provide your school with documentation of your citizenship status before you can receive federal student aid.		Y	

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
148	We assumed the number in college should be one. Your parents should not be included.			
149	Based on the information we have on record for you, your EFC is . Your school will use this number to determine your financial aid eligibility for Federal grants, loans, and work study, and possibly available funding from your state and school. You may be eligible to receive a Federal Pell Grant and other federal student aid.			
150	You must provide asset information for you and your parent(s). Review Items 43 through 45 and Items 81 through 83 and make the necessary corrections.			1
151	You must provide your asset information. Review Items 43 through 45 and make the necessary corrections.			1
152	The amount you reported for your taxes paid is equal to or greater than the amount you reported for your adjusted gross income. Review Items 35 and 36 and make the necessary corrections.			12
153	The amount you reported for your taxes paid appears to be over the allowable amount based on what you reported for your adjusted gross income. Review Items 35 and 36 and make the necessary corrections.			G
154	The amount you reported for taxes paid by your parent(s) appears to be over the allowable amount based on what you reported for their adjusted gross income. Review Items 73 and 74 and make the necessary corrections.			C
155	The amount you reported for your taxes paid appears to be over the allowable amount based on what you reported for your adjusted gross income. Review Items 35 and 36 and make the necessary corrections.			C
156	If your parents have now completed their 2004 tax return, correct this SAR to reflect the information as reported on their tax return. If your parents have not yet completed their tax return, when they do you must compare information on their tax return to your SAR and make corrections to your SAR if necessary.	Incremented year		
157	If you have now completed your 2004 tax return, correct this SAR to reflect the information as reported on your tax return. If you have not yet completed your tax return, when you do you must compare information on your tax return to your SAR and make corrections to your SAR if necessary.	Incremented year		
158	You are not eligible to receive a Federal Pell Grant because you reported that you have a bachelor's degree or you are working on a degree beyond a bachelor's degree, or both. Your Financial Aid Administrator will determine what types of federal student aid you are eligible to receive.			

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
159	You MAY not be eligible to receive a Federal Pell Grant because you reported that you have a bachelor's degree or you are working on a degree beyond a bachelor's degree, or both. Your Financial Aid Administrator will determine what types of federal student aid you are eligible to receive.			
160	You did not sign your application or correction, or the date that you indicated that you completed your application is prior to January 1, 2005, or later than the date the application was received. You must sign and return this SAR before we can determine your eligibility for federal student aid.	Incremented year		14
161	We could not match your information with the Department of Veterans Affairs (VA) because you did not give us your full name and/or date of birth. You should review and correct these items on your SAR.			
162	<i>The Department of Veterans Affairs (VA) did not confirm that you are or will be a qualifying veteran for purposes of receiving federal student aid for the 2005-2006 school year. If you believe you are or will be a qualifying veteran, contact your Financial Aid Administrator (FAA) and provide them with a copy of your DD214 (military separation form). If you are currently on active duty but will be separated from the military during the school year, provide your FAA with a letter from your commanding officer indicating that you will be separated from the military prior to June 30, 2006. If you are not and will not be a veteran, you must change the answer to Item 54 from "Yes" to "No" and provide parental information, including the signature of at least one of your parents.</i> The Department of Veterans Affairs (VA) did not confirm that you are or will be a qualifying veteran for purposes of receiving federal student aid for the 2005-2006 school year. If VA is correct, you must provide your parents' information (including signature) on this SAR if you have not already done so. If you believe you are or will be a qualifying veteran, see your Financial Aid Administrator.	<i>Modified text</i> Incremented year	Y	
163	The Department of Veterans Affairs (VA) did not confirm that you are or will be a qualifying veteran for the 2005-2006 school year. If VA is not correct, you should contact a VA office to resolve this problem.	<i>Deleted comment</i> Incremented year		
164	You reported that your parent(s) did or will file a 2004 income tax return but also reported that your father and your mother do not have a social security number. Please review your answers and make the necessary corrections.	Added comment 164		

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
165	It appears that the social security numbers you reported on your application for your father and mother are not valid. Review the numbers you reported in Items 57 and 61 and make the necessary corrections.			
166	It appears that the social security number you reported on your application for your father is not valid. Review the number you reported in Item 57 and make the necessary corrections.			
167	It appears that the social security number you reported on your application for your mother is not valid. Review the number you reported in Item 61 and make the necessary corrections.			
168	You must provide answers for your parents' marital status and number of family members in Items 55 and 65.			10
169	You must provide answers for your marital status and number of family members in Items 16 and 84.			10
170	Your application has been selected for review in a process called verification. Your school has the authority to request copies of certain financial documents from you and your parent(s).			
171	Your application has been selected for review in a process called verification. Your school has the authority to request copies of certain financial documents from you (and your spouse).			
172	This Student Aid Report (SAR) was produced because we have processed a change to your information based on information reported to us by another agency or as a result of a processing system change. Please review your SAR to see what effect, if any, this change has had on your application.	Modified text		

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
173	<p><i>The Department of Veterans Affairs (VA) did not confirm that you are or will be a qualifying veteran for purposes of receiving federal student aid for the 2005-2006 school year. If you believe you are or will be a qualifying veteran, contact your Financial Aid Administrator (FAA) and provide them with a copy of your DD214 (military separation form). If you are currently on active duty but will be separated from the military during the school year, provide your FAA with a letter from your commanding officer indicating that you will be separated from the military prior to June 30, 2006. If you are not and will not be a veteran, you must change the answer to Item 54 from "Yes" to "No" and provide parental information, including the signature of at least one of your parents.</i></p> <p>The Department of Veterans Affairs (VA) did not confirm that you are or will be a qualifying veteran for purposes of receiving federal student aid for the 2005-2006 school year. If VA is correct, you must provide your parents' information (including signature) on this SAR if you have not already done so. If you believe you are or will be a qualifying veteran, contact a VA office to resolve this problem.</p>	<p><i>Modified text</i> Incremented year</p>	Y	
174	<p>The Department of Veterans Affairs (VA) did not confirm that you are or will be a qualifying veteran for the 2005-2006 school year. If VA is not correct, you should contact a VA office to resolve this problem.</p>	<p><i>Deleted comment</i> Incremented year</p>		
175	You reported that you are married and have dependents other than a spouse, but that your number of family members is 2. These answers are inconsistent.			
176	You reported that you do not have children or other legal dependents, but that your number of family members is greater than 2. These answers are inconsistent.			
177	You reported that you are not married and do not have children or other legal dependents, but that your number of family members is 2. These answers are inconsistent.			
178	Review the number of family members you have reported in Item 65 and either confirm your answer or make the necessary correction.			W
179	Review the number of family members you have reported in Item 84 and either confirm your answer or make the necessary correction.			W

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
180	<p><i>The Department of Veterans Affairs (VA) did not confirm that you are or will be a qualifying veteran for purposes of receiving federal student aid for the 2005-2006 school year. If you believe you are or will be a qualifying veteran, contact your Financial Aid Administrator (FAA) and provide them with a copy of your DD214 (military separation form). If you are currently on active duty but will be separated from the military during the school year, provide your FAA with a letter from your commanding officer indicating that you will be separated from the military prior to June 30, 2006. If you are not and will not be a veteran, you must change the answer to Item 54 from "Yes" to "No" and provide parental information, including the signature of at least one of your parents.</i></p> <p>The Department of Veterans Affairs (VA) has confirmed that you are currently serving in the U.S. Armed Forces. You indicated on your application that you will be released from active duty by June 30, 2006. You must provide documentation to your Financial Aid Administrator before you can receive federal student aid.</p>	<p><i>Modified text</i> Incremented year</p>	Y	
181	Debt Collection Service, 1-800-621-3115 (GA 611)			
182	Debt Collection Service, 1-800-621-3115 (GA 620)			
183	Debt Collection Service, 1-800-621-3115 (GA 627)			
184	Debt Collection Service, 1-800-621-3115 (GA 631)			
185	Debt Collection Service, 1-800-621-3115 (GA 654)			
186	Debt Collection Service, 1-800-621-3115 (GA 656)			
187	Debt Collection Service, 1-800-621-3115 (GA 701)			
188	United Student Aid Funds, Alaska Claims Assistance, 1-800-331-2314 (GA 702)			
189	Student Loan Guarantee Foundation of Arkansas, Collections, 1-800-622-3446 (GA 705)			
190	EdFund, 1-800-367-1589 or 916-526-7900 (GA 706)			
191	Colorado Student Loan Program, 303-305-3000 or 1-800-727-9834 (GA 708)			
192	Connecticut Student Loan Foundation, Collections, 1-800-237-9721 or 860-257-4001 (GA 709)			
193	Debt Collection Service, 1-800-621-3115 (GA 710)			
194	Debt Collection Service, 1-800-621-3115 (GA 711)			
195	Florida Department of Education, Defaulted Borrowers Assistance, 1-800-366-3475 or 850-410-5200 (GA 712)			
196	Georgia Student Finance Commission, Collections, 1-800-776-6878 or 770-724-9000 (GA 713)			
197	Northwest Education Loan Association, Collection Office, 1-800-552-0686 or 1-800-979-4441 (GA 716)			

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
198	Illinois Student Assistance Commission, Claims and Collections, 1-800-934-3572 or 847-948-8500 (GA 717)			
199	United Student Aid Funds, Indiana Claims Assistance, 1-800-331-2314 (GA 718)			
200	Iowa College Student Aid Commission, Claims Dept., 1-800-383-4222 or 515-242-3344 (GA 719)			
201	Kentucky Higher Education Assistance Authority, Collections Office, 1-800-928-8926 or 502-696-7281 (GA 721)			
202	Louisiana Office of Student Financial Assistance, 1-800-256-6882 or 1-800-259-5626 (GA 722)			
203	United Student Aid Funds, Maine Claims Assistance, 1-800-331-2314 or 317-849-6510 (GA 723)			
204	United Student Aid Funds, Maryland Claims Assistance, 1-800-331-2314 (GA 724)			
205	American Student Assistance, Collections, 1-800-999-9080 or 617-426-9434 (GA 725)			
206	Michigan Higher Education Assistance Authority, Collections, 1-800-642-5626 or 517-373-0760 (GA 726)			
207	Great Lakes Educational Loan Services, Inc., 1-800-354-6980 (GA 727)			
208	Debt Collection Service, 1-800-621-3115 (GA 728)			
209	Missouri Default Collection Services, BTI Services, 1-800-824-4893, Ext. 1 or 1-800-473-6757 (GA 729)			
210	Montana Guaranteed Student Loan Program, Claims Management, 1-800-537-7508 or 406-444-0395 (GA 730)			
211	National Student Loan Program (NSLP), Collection Office, 1-800-735-8778, Ext. 6380 or 402-479-6800 (GA 731)			
212	United Student Aid Funds, Nevada Claims Assistance, 1-800-331-2314 (GA 732)			
213	New Hampshire Higher Educ. Assistance Foundation, Claims Section, 1-800-525-2577 or 603-225-6612 (GA 733)			
214	New Jersey Higher Education Student Assistance Authority, 1-800-792-8670 (GA 734)			
215	New Mexico Student Loan Guarantee Corporation, 1-800-279-5063 or 505-345-3371 (GA 735)	Modified text		
216	New York State Higher Education Services Corporation, Office of Default, 1-800-666-0991 or 1-888-697-4372 (GA 736)			
217	North Carolina State Education Assistance Authority, Collections, 1-800-544-1644 (GA 737)			
218	North Dakota Post Claims Collections, 1-800-472-2166, Ext. 5662 or 701-328-5662 (GA 738)			
219	Debt Collection Service, 1-800-621-3115 (GA 739)			

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
220	Oklahoma Guaranteed Student Loan Program, Collection Office, 1-800-522-8022 or 405-234-4375 (GA 740)			
221	Oregon Student Assistance Commission, Collection Office, 1-800-457-0135 (GA 741)			
222	Pennsylvania Higher Education Assistance Agency, 1-800-233-0751 or 1-800-692-7392 (GA 742)			
223	Rhode Island Higher Education Assistance Authority, 1-800-922-9855 or 401-736-1100 (GA 744)			
224	South Carolina State Education Assistance Authority, Collections, 1-800-347-2752 or 803-798-0916 (GA 745)			
225	Education Assistance Corporation, 1-800-874-8982 or 605-622-4347 (GA 746)			
226	Tennessee Student Assistance Corporation, BTI Services, 1-800-257-6528, Ext. 1 or 615-741-1346 (GA 747)			
227	Texas Guaranteed Student Loan Corp., Collections, 1-800-252-9743 or 512-219-7337 (GA 748)			
228	Utah Higher Education Assistance Authority, 801-321-7200 or 1-800-418-8757 (GA 749)			
229	Vermont Student Assistance Corp., 1-800-642-3177 or 802-655-9602 (GA 750)			
230	Debt Collection Service, 1-800-621-3115 (GA 751)			
231	Northwest Education Loan Association, Collection Office, 1-800-552-0686 or 1-800-979-4441 (GA 753)			
232	Great Lakes Higher Education Corporation, 1-800-354-6980 or 1-800-236-6600 (GA 755)			
233	Debt Collection Service, 1-800-621-3115 (GA 772)			
234	Debt Collection Service, 1-800-621-3115 (GA 778)			
235	United Student Aid Funds, Post Claims Assistance, 1-800-331-2314 (GA 800)			
236	United Student Aid Funds, Arizona Claims Assistance, 1-800-331-2314 (GA 804)			
237	United Student Aid Funds, Hawaii Claims Assistance, 1-800-331-2314 (GA 815)			
238	Educational Credit Management Corporation, 651-221-0566 or 1-888-221-3262 (GA 927)			
239	Educational Credit Management Corporation, 651-221-0566 or 1-888-221-3262 (GA 951)			
245	Direct Loan Servicing Center, Utica, NY, 1-800-848-0979 (00100)			
251	Call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245. (EDR 04)			

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
252	Call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245. (EDR 05)			
253	Call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245. (EDR 09)			
254	Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level, we have determined that you may have received subsidized student loans in excess of loan limits established for the federal loan programs.		Y	
256	Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level, we have determined that you may have received a total amount of student loans that exceeds the loan limits established for the federal loan programs.	Modified text replaced "subsidized" with "student"	Y	
257	Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level, we have determined that you may have received a total amount of student loans that is close to or equal to the loan limits established for the federal loan programs. Therefore, your eligibility for additional student loans may be limited.	Modified text		

2005-2006 SAR Comment Text (Continued)

SAR Comment Code	SAR Comment Text Definition	Changes	C Code	Reject Code
260	Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level and dependency status, we have determined that you may have received student loans in excess of loan limits established for the federal loan programs.		Y	
262		Deleted comment		
263		Deleted comment		
272	ISSUES AFFECTING YOUR ELIGIBILITY			
273	WHAT YOU MUST DO NOW			
274	OTHER INFORMATION YOU NEED TO KNOW			

2005-2006 SAR Acknowledgement Comment Text

SAR Acknowledgement Comment Code	Changes	SAR Acknowledgement Comment Text Definition
1	Incremented year	<p>Thank you for submitting your information for federal student aid to the U.S. Department of Education.</p> <p>This is your Student Aid Report (SAR) Acknowledgement for the 2005-2006 award year. Keep a copy of this SAR Acknowledgement for your records.</p> <p>We have processed your application for federal student aid or the correction that you submitted electronically through your school or on the Web. On the back of this page we printed the information we received and a summary of the results of processing that information. We may have assumed certain information to calculate your eligibility for federal student aid. We printed any assumptions we made and the word “assumed” for the items on the back of the page. You can make corrections by going to www.fafsa.ed.gov and using your PIN, or by contacting your Financial Aid Administrator (FAA) if:</p> <ul style="list-style-type: none"> the assumptions we made are not correct, you need to make other corrections, or we indicate below that more information is needed to determine your eligibility. <p>Contact your FAA if:</p> <ul style="list-style-type: none"> we indicate below you are selected for verification, or we indicate below you must work with your FAA to resolve some eligibility issues.
2		You need to give us more information before we can determine your eligibility for federal student aid.
3	Incremented year	If all the information on this SAR Acknowledgement is correct, you may be eligible to receive a Federal Pell Grant and other federal student aid in 2005-2006. Your FAA will determine what types of aid and how much you are eligible to receive.
4		You may not be eligible for a Federal Pell Grant because you reported that you have a Bachelor’s degree or are working on a degree beyond a bachelor’s degree. However, you may be eligible for other types of aid.

2005-2006 SAR Acknowledgement Comment Text (Continued)

SAR Acknowledgement Comment Code	Changes	SAR Acknowledgement Comment Text Definition
5		Based on the information you gave us, you are not eligible for a Federal Pell Grant. However, you may be eligible for other types of aid.
6		Your application has been selected for review in a process called verification. Your school has the authority to request copies of certain financial documents from you.
7		There are data matching issues that resulted from processing your application. You can review information about these issues by going to Student Access on the web at www.fafsa.ed.gov . You must work with your FAA to resolve any data matching issues before the FAA can determine if you are eligible to receive federal student aid.
8		You must work with your FAA to resolve your response to Question 31 before the FAA can determine if you are eligible to receive federal student aid.
9	Modified date	Unless you are completing verification, it may be too late for you to make corrections or give us any more information this year. If you are still completing verification and you need to correct your information, contact the FAA at your school for assistance. We must have your corrections no later than September XX, 2006.

2005-2006 ISIR Comment Text

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
002	This ISIR reflects your Financial Aid Administrator's (FAA's) use of professional judgement.			
003	This ISIR shows corrections to your data that was previously entered incorrectly.			
004	This ISIR has been produced due to a change in your financial aid history information in the National Student Loan Data System (NSLDS) that may affect your eligibility for federal student aid.			
005	We were unable to read all of the information on your application or SAR because it was damaged. Please review all of the items on this ISIR and make any corrections as needed.			
006	If you need to make corrections to your information, you may make them on the web at www.fafsa.ed.gov . You must use your PIN to access your record online. If you need help with your ISIR, contact your school Financial Aid Administrator (FAA) or the Federal Student Aid Information Center at 1-800-4-FED-AID (1-800-433-3243). If your address changes, make the correction online, contact your school, or call 1-800-4-FED-AID and ask a customer service representative to make the change for you.			
007	As we previously indicated, your father's date of birth does not match his date of birth in the Social Security Administration's (SSA) records for his SSN. If his SSN or date of birth is incorrect, you need to make a correction. If his SSN and date of birth are correct, your father should contact the SSA to make sure that they correct their records.			
008	As we previously indicated, your mother's date of birth does not match her date of birth in the Social Security Administration's (SSA) records for her SSN. If her SSN or date of birth is incorrect, you need to make a correction. If her SSN and date of birth are correct, your mother should contact the SSA to make sure that they correct their records.			
009	We cannot process your application further because of issues raised by terms of the Anti-Drug Abuse Act of 1988. For information on how to proceed, you must contact us within 30 days from the date of this letter by telephone at 202-377-3243.			19
010	For additional information about your FSEOG overpayment, your Financial Aid Administrator must access NSLDS.		Y	

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
011	The Social Security Administration (SSA) did not confirm that the social security number you reported for your father on your financial aid application is valid. If you believe that the number you reported is correct, your father should contact the SSA. If the social security number is incorrect, you need to make the necessary correction.			6
012	The Social Security Administration (SSA) did not confirm that the social security number you reported for your mother on your financial aid application is valid. If you believe that the number you reported is correct, your mother should contact the SSA. If the social security number is incorrect, you need to make the necessary correction.			7
013	You cannot change your social security number because the Social Security Administration already verified that this social security number belongs to you.			
014	The Social Security Administration (SSA) confirmed that the social security number you reported for your mother on your financial aid application is valid, but did not confirm the social security number you reported for your father. If you believe that the number you reported for your father is correct, your father should contact the SSA. If the social security number is incorrect, you need to make the necessary correction.			
015	The Social Security Administration (SSA) confirmed that the social security number you reported for your father on your financial aid application is valid, but did not confirm the social security number you reported for your mother. If you believe that the number you reported for your mother is correct, your mother should contact the SSA. If the social security number is incorrect, you need to make the necessary correction.			
016	Your father's date of birth as reported on your application does not match his date of birth in the Social Security Administration's (SSA) records for his SSN. You should correct his SSN or his date of birth. If his date of birth is correct, you need to confirm it by re-entering it. If you confirm your father's date of birth, your father should also contact the SSA to make sure that they correct it in their records.			S
017	Your mother's date of birth as reported on your application does not match her date of birth in the Social Security Administration's (SSA) records for her SSN. You should correct her SSN or her date of birth. If her date of birth is correct, you need to confirm it by re-entering it. If you confirm your mother's date of birth, your mother should also contact the SSA to make sure that they correct it in their records.			T
018	You must provide your date of birth.			5

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
019	The date of birth you reported for your mother on your application matches the Social Security Administration's (SSA) records, but the date of birth you reported for your father does not match SSA's records. Your father should review his date of birth and either confirm the date you have reported or make the necessary correction.			
020	To resolve your Pell overpayment, your Financial Aid Administrator must access NSLDS for additional Pell overpayment information.		Y	
021	The date of birth you reported for your father on your application matches the Social Security Administration's (SSA) records, but the date of birth you reported for your mother does not match SSA's records. Your mother should review her date of birth and either confirm the date you have reported or make the necessary correction.			
022	The name you reported for your father on your application doesn't match the Social Security Administration's (SSA) records. If the name you reported is correct, contact SSA. If it is incorrect, you need to make the necessary corrections.			
023	It appears that the social security number you reported on your application is not valid. Review the number you reported and make the necessary corrections.			P
024	The Social Security Administration (SSA) did not confirm that the social security number you reported on your aid application is valid. If you believe that the number you reported is correct, contact the SSA. If the social security number is incorrect, you should submit a new application with the correct social security number.			18
025	The name you reported for your mother on your application doesn't match the Social Security Administration's (SSA) records. If the name you reported is correct, contact SSA. If it is incorrect, you need to make the necessary corrections.			
026	If you want to register with Selective Service, you may answer "Yes" to both "Are You Male?" and "Register for Selective Service?" on this ISIR, complete a Selective Service registration form at your local post office, or register online at www.sss.gov . Selective Service will not process your registration until 30 days before your 18th birthday.			
027	According to Social Security Administration (SSA) records, the social security number (SSN) you provided for your father belongs to a deceased person. Please review your answer and make a correction if necessary.			
028	We have forwarded your name to Selective Service for registration, as you requested. They will process your registration request 30 days prior to your 18th birthday.			
029	According to Social Security Administration (SSA) records, the social security number (SSN) you provided for your mother belongs to a deceased person. Please review your answer and make a correction if necessary.			

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
030	The Selective Service reported that you have not registered with them. If you are female or were born before 1960, registration is not required. Otherwise, if you have not yet registered, are male, and are 18 through 25 years of age, to receive aid you must answer "Yes" to both "Are You Male?" and "Register for Selective Service?" on this ISIR, complete a Selective Service registration form at your local post office, or register online at www.sss.gov . If you believe you have already registered or are exempt, please contact the Selective Service at 847-688-6888.		Y	
031	We have forwarded your name to Selective Service for registration, as you requested.			
032	The number you have reported for your parents' number of family members is significantly different than the number you reported on your application last year. Review your parents' number of family members and make a correction if necessary.			
033	We could not send your name to Selective Service as you requested because you did not give us enough information, you are outside the age range for registration, or you did not sign your form. If you are at least 18 but not yet 26, you may register by answering "Yes" to both "Are You Male?" and "Register for Selective Service?" on this ISIR. You may also register by completing a Selective Service registration form, available at your local post office, or by registering online at www.sss.gov . If you are a male who has reached age 26, you cannot use the ISIR to register. You must contact Selective Service at 847-688-6888 to resolve your registration status before you can receive federal student aid. You are exempt from registering if born before 1960.		Y	
034	The number you have reported for your parents' number of family members in college is significantly greater than the number you reported on your application last year. Review your parents' number of family members and make a correction if necessary.			
035	The amount you have reported for your parents' income is significantly less than the amount you reported on your application last year. Review your parents' income and make any necessary corrections.			
036	The amount you have reported for your parents' taxes paid is significantly greater than the amount you reported on your application last year. Review your parents' taxes paid and make a correction if necessary.			
037	Certain post-baccalaureate students enrolled in teaching credential programs may be eligible for a Federal Pell Grant.			
038	To resolve your Pell overpayment, your Financial Aid Administrator must contact the school associated with the Pell overpayment.		Y	
039	To resolve your Pell overpayments, your Financial Aid Administrator must access NSLDS for additional Pell overpayment information.		Y	

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
040	Your father's name as reported on your application does not match his name in the Social Security Administration's (SSA) records for his SSN. You should correct his SSN or his name. If his name is correct, you need to confirm it by re-entering it. If you confirm your father's name, your father should also contact the SSA to make sure that they correct it in their records.	Added comment 040		E
041	To resolve your Pell overpayment, call the U.S. Department of Education at 1-800 - 621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
042	To resolve your Pell overpayment, call the U.S. Department of Education at 1-800 - 621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
043	To resolve your Pell overpayment, call the U.S. Department of Education at 1-800 - 621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
044	As we previously indicated, your father's name as reported on your application does not match his name in the Social Security Administration's (SSA) records for his SSN. If his SSN or name are incorrect, you need to make the necessary corrections. If his SSN and name are correct, your father should contact the SSA to make sure that they correct their records.	Added comment 044		
045	You have reported a social security number for your father and mother but have also reported that their marital status is not married. You should only report the social security number for the parent or stepparent whose financial information has been reported on your application.			
046	The Department of Homeland Security (DHS) did not confirm your statement that you are an eligible noncitizen. You must submit proof of your noncitizen eligibility to your school. If you fail to submit proof within 30 days, or longer if your school allows, you may not be eligible for federal student aid.		Y	
047	There are issues with your application information that need to be resolved before your eligibility can be determined. Read this letter carefully and review any items marked on this ISIR. After making all necessary corrections, you and your parent must return all documentation to your school.			
048	You have reported a social security number for your parent that is the same as yours.			
049	You must report a valid social security number, name, and date of birth for your father or mother. If your parent does not have a social security number, you should correct that field to all zeroes.			9

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
050	There are issues with your application information that need to be resolved before your eligibility can be determined. Read this letter carefully and review any items marked on this ISIR. After making all necessary corrections, you must return all documentation to your school.			
051	Your mother's name as reported on your application does not match her name in the Social Security Administration's (SSA) records for her SSN. You should correct her SSN or her name. If her name is correct, you need to confirm it by re-entering it. If you confirm your mother's name, your mother should also contact the SSA to make sure that they correct it in their records.	Added comment 051		F
052	Your answer to "Drug Conviction Affecting Eligibility?" has changed since you filed your initial application.			
053	You left "Drug Conviction Affecting Eligibility?" blank. Your failure to provide an answer to this question makes you ineligible to receive Title IV aid. Either indicate that you have never been convicted of possessing or selling illegal drugs or use the enclosed worksheet to determine your answer to this question. In any case, you can correct this item by calling 1-800-4-FED-AID (1-800-433-3243) or by going to www.fafsa.ed.gov . You can also see your Financial Aid Administrator for assistance. Please understand that a drug conviction does not necessarily disqualify you from receiving student aid.		Y	
054	You reported a '2' in response to "Drug Conviction Affecting Eligibility?". This indicates that you are ineligible for federal student aid for part of the 2005-2006 school year. Your period of ineligibility resulting from your drug-related conviction(s) ends on or after July 1, 2005 but before June 30, 2006. You should contact your Financial Aid Administrator when your ineligibility period ends so that he or she can determine if you may receive federal funds during the 2005-2006 award year.	Incremented years	Y	
055	Your denial of benefits under the Anti-Drug Abuse Act of 1988 has been resolved and processing of your student aid application may continue.			
056	You reported in "Drug Conviction Affecting Eligibility?" that you have been convicted of an illegal drug offense. If you determine that your conviction(s) do not affect your eligibility for federal student aid, or affect it for only part of the 2005-2006 school year, you must correct "Drug Conviction Affecting Eligibility?" by using this report. You can also correct this item or get additional help with this question by calling 1-800-4-FED-AID (1-800-433-3243). YOU ARE NOT ELIGIBLE FOR FEDERAL STUDENT AID WHILE YOUR ANSWER TO "DRUG CONVICTION ELIGIBILITY" IS '3'. Whether or not your conviction(s) affect your eligibility for federal student aid, you may still be eligible to receive state, school, or other non- federal student aid.	Incremented years	Y	

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
057	Selective Service did not register you because you did not answer “Yes” to “Are You Male?”. If you want to register, answer "Yes" to BOTH “Are You Male?” and “Register for Selective Service?” on this ISIR, complete a Selective Service registration form at your local post office, or register on-line at www.sss.gov .		Y	
058	You reported in “Drug Conviction Affecting Eligibility?” that you are not eligible for federal student aid as a result of a drug-related conviction, or that you do not know if your conviction(s) affect your eligibility. You may still be eligible to receive state, school, or other non-federal student aid. If you determine that you have incorrectly answered this question, you must correct “Drug Conviction Affecting Eligibility?” by using this report. You can also correct this item or get help with this question by calling 1-800-4-FED-AID (1-800-433-3243).		Y	
059	The Social Security Administration could not determine if the social security number you reported belongs to you because you did not give us your last name and/or date of birth. Review these items and make the necessary corrections.			
060	The date of birth you reported on your application does not match the date of birth in the Social Security Administration's (SSA) records for your SSN. You should correct your SSN or your date of birth. If your date of birth is correct, you need to confirm it by re-entering it. If you confirm your date of birth, you should also contact the SSA to make sure they correct it in their records.			R
061	The name you reported on your application does not match the name in the Social Security Administration's (SSA) records for your SSN. You should correct your SSN or name. If your name is correct, you need to confirm it by re-entering it. If you confirm your name, you should also contact the SSA to make sure that they correct it in their records.	Modified text, deleted C code, and added reject code		D
062	The Social Security Administration could not confirm your claim of U.S. citizenship because of questions about your social security number, name, or date of birth.	Added reject code		18
063	As we previously indicated, the date of birth you reported on your application does not match the date of birth in the Social Security Administration's (SSA) records for your SSN. If either your SSN or date of birth is incorrect, you need to make a correction. If your SSN and date of birth are correct, you should contact the SSA to make sure that they correct it in their records. You must provide proof of your date of birth to your Financial Aid Administrator.		Y	

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
064	As we previously indicated, the name you reported on your application does not match the name in the Social Security Administration's (SSA) records for your SSN. If your SSN or name are incorrect, you need to make the necessary corrections. If your SSN and name are correct, you should contact the SSA to make sure that they correct their records. You must provide proof of your name to your Financial Aid Administrator.	Modified text	Y	
065	To resolve your FSEOG overpayment, call the U.S. Department of Education at 1-800 - 621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
066	To resolve your FSEOG overpayment, call the U.S. Department of Education at 1-800 - 621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
067	To resolve your FSEOG overpayment, call the U.S. Department of Education at 1-800 - 621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
068	You did not indicate on your application that you are a U.S. citizen or an eligible noncitizen. To be eligible to receive federal student aid, a student must be – (1) A U.S. citizen (or U.S. National), or (2) An eligible noncitizen, such as a U.S. permanent resident or a resident of certain Pacific Islands, or as determined by the Department of Education.			17
069	Review your date of birth and either confirm the date you have reported or make the necessary corrections.			A
070	You reported that you will either have a bachelor's degree by July 1, 2005 or you will be working on a degree beyond a bachelor's degree. Graduate students are eligible for most types of federal aid, but generally not the Federal Pell Grant.	Incremented year		
071	As we previously indicated, your mother's name as reported on your application does not match her name in the Social Security Administration's (SSA) records for her SSN. If her SSN or name are incorrect, you need to make the necessary corrections. If her SSN and name are correct, your mother should contact the SSA to make sure that they correct their records.	Added comment 071		
072	Review your date of birth and either confirm the date you have reported or make the necessary corrections.			B
073	The number you have reported for your number of family members is significantly different than the number you reported on your application last year. Review your number of family members and make a correction if necessary.			

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
074	The number you have reported for your number of family members in college is significantly greater than the number you reported on your application last year. Review your number of family members in college and make a correction if necessary.			
075	You must report your marital status as of the date that you signed your original application. You should not update this item if your marital status changed after you signed and submitted your application.			
076	Social Security Administration (SSA) records indicate that the social security number (SSN) you provided belongs to you but also belongs to a deceased person. If the SSN you reported is correct, you must contact an SSA office to resolve this problem.			8
077	To resolve your FSEOG overpayment, your FAA must contact the school associated with the FSEOG overpayment.		Y	
078	The U.S. Department of Education granted permission to process your application after the June 30, 2006 deadline.	Modified date		
079	To resolve your FSEOG overpayments, your Financial Aid Administrator must access NSLDS for additional FSEOG overpayment information.		Y	
080	We recently received a student aid application with an incomplete name from this address. The applicant should review the ISIR and provide his or her full name. If the applicant does not have both a first and a last name, contact your FAA for assistance.			N
081	We did not process your correction to change your date of birth to blank. We must have your date of birth to process your record.	Added comment 081		
082	We recently received a student aid application with no name from this address. The applicant must provide a full name on this ISIR.			13
083	You reported that your parent(s) did or will file a 2004 income tax return but also reported that your father does not have a social security number. Please review your answers and make the necessary corrections.	Added comment 083		J
084	You reported that your parent(s) did or will file a 2004 income tax return but also reported that your mother does not have a social security number. Please review your answers and make the necessary corrections.	Added comment 084		K
085	We assumed your parent(s) did or will file a 2004 income tax return.	Incremented year		
086	To resolve your Perkins overpayment, your Financial Aid Administrator must access NSLDS for additional Perkins overpayment information.		Y	
087	We assumed your parent(s) did not and will not file a 2004 income tax return.	Incremented year		
088	We did not process your correction to change your citizenship to blank. We must have your citizenship status to process your record.	Added comment 088		
089	Review your parents' marital status. If your parents are not married, provide the income for only the parent(s) who support(s) you.			11

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
090	To resolve your Perkins overpayment, your Financial Aid Administrator must contact the school associated with the Perkins overpayment.		Y	
091	It appears you reported the same income amount for more than one of your parent(s) income questions.	Added comment 091		
092	It appears you reported the same income amount for more than one of your income questions.	Added comment 092		
093	It appears you reported the same income amount for more than one of your income questions.	Added comment 093		
094	It appears you reported the same adjusted gross income amount for you and your parent(s). Review these items and make any necessary corrections.	Modified text		
095	We assumed you did or will file a 2004 U.S. income tax return.	Incremented year		
096	You have reported the same amount for your father's and your mother's income.	Added comment 096		
097	We assumed you did not and will not file a 2004 U.S. income tax return.	Incremented year		
098	You have reported the same amount for your income and your spouse's income.	Added comment 098		
099	Review your marital status. You should report income for a spouse only if you were married as of the date you submitted your application.			11
100	To resolve your Perkins overpayment, call the U.S. Department of Education at 1-800- 621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
101	To resolve your Perkins overpayment, call the U.S. Department of Education at 1-800- 621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
102	To resolve your Perkins overpayment, call the U.S. Department of Education at 1-800- 621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245.		Y	
103	We could not find one or more of the schools you listed in our file of eligible schools. To receive federal student aid, you must attend a school that participates in the federal student aid programs.			
104	ATTENTION: You did not list any schools or the schools you listed are not in our file of eligible schools. To receive federal student aid, you must attend a school that participates in the federal student aid programs.			

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
105	The Department of Homeland Security (DHS) has not yet confirmed your statement that you are an eligible noncitizen. You must submit proof of your noncitizen eligibility to your school. If you fail to submit proof to your school within 30 days, or longer if your school allows, you may not be eligible for federal student aid.		Y	
106	You have corrected information on your ISIR more than 10 times. Before sending in another correction, contact your Financial Aid Administrator for assistance.			
107	To resolve your Perkins overpayments, your Financial Aid Administrator must access NSLDS for additional Perkins overpayment information.		Y	
108	Your parent did not sign your application or the corrections you submitted. If your parent is not able to sign, see your Financial Aid Administrator or High School Counselor.			15
109	The Department of Homeland Security (DHS) did not have enough information to confirm your statement that you are an eligible noncitizen. You must contact the Financial Aid Administrator at your school to find out what information is needed. If you fail to submit the required information within 30 days, or longer if your school allows, you may not be eligible for federal student aid.		Y	
110	We have not received the signature page from your FAFSA on the Web application or correction. We must have your signature before we can determine your eligibility for federal student aid.			16
111	The amount you reported for taxes paid by your parent(s) is equal to or greater than the amount you reported for their adjusted gross income. Review these items and make the necessary corrections.			12
112	Based on the information we have on record for you, your EFC is . Your school will use this number to determine what types of aid and how much you are eligible for. You are not eligible for a Federal Pell Grant but you may be eligible for other aid.			
113	We assumed the value for number in college based on your parents' marital status and number of family members. Your parents should not be included in the number in college.			
114	The amount you reported for your taxes paid is equal to or greater than the amount you reported for your adjusted gross income. Review these items and make the necessary corrections.	Changed reject code from 12 to 3.		3
115	The National Student Loan Data System (NSLDS) indicates that one or more federal student loans have been discharged. If you have questions, see the Financial Aid Administrator at your school.		Y	
116	The National Student Loan Data System (NSLDS) indicates you have one or more student loans in an active bankruptcy status. Before you can receive any additional federal student loans, you must see your Financial Aid Administrator.		Y	

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
117	We assumed certain information to calculate your eligibility for federal student aid. We printed an asterisk (*) next to the items containing assumed information. If our assumptions are correct, do not change them. If they are incorrect, you should make corrections on this ISIR.			
118	Be sure to review the items marked with an “h” or an “*” on your ISIR and make corrections if necessary.			
120	Your citizenship status has been confirmed by the Department of Homeland Security (DHS) and you meet the citizenship requirements for federal student aid.			
124	Contact the following agency(ies) regarding your defaulted federal student loan:		Y	
125	If you want to be considered for a Federal Pell Grant, your Financial Aid Administrator must receive your ISIR by September XX, 2006, or your last day of enrollment, whichever comes first. Other student aid programs have different deadlines.	Modified date		
127	It may be too late to submit any corrections to your ISIR. If you want to be considered for a Federal Pell Grant, your school must receive a complete, correct ISIR no later than September XX, 2006, or your last day of enrollment, whichever comes first. Other student aid programs have different deadlines. Under certain circumstances, students selected for verification have an additional 60 days from their last day of enrollment, but no later than September XX, 2006, to submit corrections.	Modified dates		
128	It may be too late for you to make corrections or give us any more information for this year. Your school must have your corrected ISIR no later than September XX, 2006.	Modified date		
129	You must provide your parent(s) income information in Step Four.			2
130	You must provide your income information in Step Two.			2
132	The National Student Loan Data System (NSLDS) indicates that you are in DEFAULT on a federal student loan. You are not eligible to receive any federal student aid until your default has been resolved.		Y	
133	The National Student Loan Data System (NSLDS) indicates that you received at least one overpayment of federal student aid funds. You are required by law to repay any funds received from the federal student aid programs to which you were not entitled. You are not eligible to receive any federal student aid until your overpayment has been resolved.		Y	
134	The National Student Loan Data System (NSLDS) indicates that you are in DEFAULT on at least one federal student loan and that you received at least one overpayment of federal student aid funds. You are not eligible to receive any federal student aid until these items have been resolved.		Y	
135	To resolve your defaulted federal student loan(s), contact the lender associated with the loan.		Y	
136	To resolve your defaulted federal student loan(s), contact the school associated with the loan.		Y	

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
137	To resolve your defaulted federal student loan(s), contact the data provider associated with the loan.	Added comment 137		
138	The National Student Loan Data System (NSLDS) found your reported social security number on their database, but your name and date of birth did not match. Therefore this ISIR does not contain the financial aid history that is associated with your reported SSN.		Y	
140	This ISIR has been produced because, according to Social Security Administration (SSA) records, the social security number (SSN) you provided belongs to a deceased person. If the SSN you reported is correct, you must contact an SSA office to resolve this problem.	Added comment 140		
141	You changed your response to citizenship or you changed the Alien Registration Number verified with DHS. You must submit proof of your citizenship status to your Financial Aid Administrator.		Y	
142	The Department of Homeland Security (DHS) could not confirm your statement that you are an eligible noncitizen because there is a question about your Alien Registration Number. You must submit proof of your noncitizen eligibility to your school. If you fail to submit proof within 30 days, or longer if your school allows, you may not be eligible for federal student aid.		Y	
143	Your citizenship status has been confirmed by the Department of Homeland Security (DHS) and you meet the citizenship requirements for federal student aid.			
144	The Department of Homeland Security (DHS) has not yet confirmed your statement that you are an eligible noncitizen. DHS will continue to check their records and we will notify you when we have received more information from them.		Y	
145	According to Social Security Administration (SSA) records, the social security number you provided belongs to a deceased person. If the SSN you reported is correct, you must contact an SSA office to resolve this problem.			8
146	The Social Security Administration (SSA) did not confirm that you are a U.S. citizen. You need to provide your school with documentation of your citizenship status before you can receive federal student aid.		Y	
148	We assumed the number in college should be one. Your parents should not be included.			
149	Based on the information we have on record for you, your EFC is . Your school will use this number to determine what types of aid and how much you are eligible for. You may be eligible to receive a Federal Pell Grant and other federal student aid.			
150	You must provide asset information for you in Step Two and for your parent(s) in Step Four.			1
151	You must provide your asset information in Step Two.			1

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
152	The amount you reported for your taxes paid is equal to or greater than the amount you reported for your adjusted gross income. Review your taxes paid and your adjusted gross income and make the necessary corrections.	Changed reject code from 12 to 3.		3
153	The amount you reported for your taxes paid appears to be over the allowable amount based on what you reported for your adjusted gross income. Review your taxes paid and your adjusted gross income and make the necessary corrections.			G
154	The amount you reported for taxes paid by your parent(s) appears to be over the allowable amount based on what you reported for their adjusted gross income. Review these items and make the necessary corrections.			C
155	The amount you reported for your taxes paid appears to be over the allowable amount based on what you reported for your adjusted gross income. Review these items and make the necessary corrections.			C
156	If your parents have now completed their 2004 tax return, correct this ISIR to reflect the information as reported on their tax return. If your parents have not yet completed their tax return, when they do you must compare information on their tax return to your ISIR and make corrections if necessary.	Incremented year		
157	If you have now completed your 2004 tax return, correct this ISIR to reflect the information as reported on your tax return. If you have not yet completed your tax return, when you do you must compare information on your tax return to your ISIR and make corrections if necessary.	Incremented year		
158	You are not eligible to receive a Federal Pell Grant because you reported that you have a bachelor's degree or you are working on a degree beyond a bachelor's degree, or both. Your Financial Aid Administrator will determine what types of federal student aid you are eligible to receive.			
159	You MAY not be eligible to receive a Federal Pell Grant because you reported that you have a bachelor's degree or you are working on a degree beyond a bachelor's degree, or both. Your Financial Aid Administrator will determine what types of federal student aid you are eligible to receive.			
160	You did not sign your application or correction, or the date that you indicated that you completed your application is prior to January 1, 2005, or later than the date the application was received. You must sign and return this ISIR before we can determine your eligibility for federal student aid.	Incremented year		14
161	We could not match your information with the Department of Veterans Affairs (VA) because you did not give us your full name and/or date of birth. You should review and correct these items on your ISIR.			

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
162	<i>The Department of Veterans Affairs (VA) did not confirm that you are or will be a qualifying veteran for purposes of receiving federal student aid for the 2005-2006 school year. If you believe you are or will be a qualifying veteran, contact your Financial Aid Administrator (FAA) and provide them with a copy of your DD214 (military separation form). If you are currently on active duty but will be separated from the military during the school year, provide your FAA with a letter from your commanding officer indicating that you will be separated from the military prior to June 30, 2006. If you are not and will not be a veteran, you must change the answer to Item 54 from "Yes" to "No" and provide parental information, including the signature of at least one of your parents.</i> The Department of Veterans Affairs (VA) did not confirm that you are or will be a qualifying veteran for purposes of receiving federal student aid for the 2005-2006 school year. If VA is correct, you must provide your parents' information (including signature) on this ISIR if you have not already done so. If you believe you are or will be a qualifying veteran, see your Financial Aid Administrator.	<i>Modified text</i> Incremented year	Y	
163	The Department of Veterans Affairs (VA) did not confirm that you are or will be a qualifying veteran for the 2005-2006 school year. If VA is not correct, you should contact a VA office to resolve this problem.	<i>Deleted comment</i> Incremented year		
164	You reported that your parent(s) did or will file a 2004 income tax return but also reported that your father and your mother do not have a social security number. Please review your answers and make the necessary corrections.	Added comment 164		
165	It appears that the social security numbers you reported on your application for your father and mother are not valid. Review the numbers you reported and make the necessary corrections.			
166	It appears that the social security number you reported on your application for your father is not valid. Review the number you reported and make the necessary corrections.			
167	It appears that the social security number you reported on your application for your mother is not valid. Review the number you reported and make the necessary corrections.			
168	You must provide answers for your parents' marital status and number of family members.			10
169	You must provide answers for your marital status and number of family members.			10
170	Your application has been selected for review in a process called verification. Your school has the authority to request copies of certain financial documents from you and your parent(s).			

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
171	Your application has been selected for review in a process called verification. Your school has the authority to request copies of certain financial documents from you (and your spouse).			
172	This Institutional Student Information Record (ISIR) was produced because we have processed a change to your information based on information reported to us by another agency or as a result of a processing system change. Please review your ISIR to see what effect, if any, this change has had on your application.	Modified text		
173	<i>The Department of Veterans Affairs (VA) did not confirm that you are or will be a qualifying veteran for purposes of receiving federal student aid for the 2005-2006 school year. If you believe you are or will be a qualifying veteran, contact your Financial Aid Administrator (FAA) and provide them with a copy of your DD214 (military separation form). If you are currently on active duty but will be separated from the military during the school year, provide your FAA with a letter from your commanding officer indicating that you will be separated from the military prior to June 30, 2006. If you are not and will not be a veteran, you must change the answer to Item 54 from "Yes" to "No" and provide parental information, including the signature of at least one of your parents.</i> The Department of Veterans Affairs (VA) did not confirm that you are or will be a qualifying veteran for purposes of receiving federal student aid for the 2005-2006 school year. If VA is correct, you must provide your parents' information (including signature) on this ISIR if you have not already done so. If you believe you are or will be a qualifying veteran, contact a VA office to resolve this problem.	<i>Modified text</i> Incremented year	Y	
174	The Department of Veterans Affairs (VA) did not confirm that you are or will be a qualifying veteran for the 2005-2006 school year. If VA is not correct, you should contact a VA office to resolve this problem.	<i>Deleted comment</i> Incremented year		
175	You reported that you are married and have dependents other than a spouse, but that your number of family members is 2. These answers are inconsistent.			
176	You reported that you do not have children or other legal dependents, but that your number of family members is greater than 2. These answers are inconsistent.			
177	You reported that you are not married and do not have children or other legal dependents, but that your number of family members is 2. These answers are inconsistent.			
178	Review the number of family members you have reported for your parent(s) and either confirm your answer or make the necessary corrections.			W

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
179	Review the number of family members you have reported and either confirm your answer or make the necessary corrections.			W
180	<p><i>The Department of Veterans Affairs (VA) did not confirm that you are or will be a qualifying veteran for purposes of receiving federal student aid for the 2005-2006 school year. If you believe you are or will be a qualifying veteran, contact your Financial Aid Administrator (FAA) and provide them with a copy of your DD214 (military separation form). If you are currently on active duty but will be separated from the military during the school year, provide your FAA with a letter from your commanding officer indicating that you will be separated from the military prior to June 30, 2006. If you are not and will not be a veteran, you must change the answer to Item 54 from "Yes" to "No" and provide parental information, including the signature of at least one of your parents.</i></p> <p>The Department of Veterans Affairs (VA) has confirmed that you are currently serving in the U.S. Armed Forces. You indicated on your application that you will be released from active duty by June 30, 2006. You must provide documentation of this to your Financial Aid Administrator before you can receive federal student aid.</p>	<p><i>Modified text</i> Incremented year</p>	Y	
181	Debt Collection Service, 1-800-621-3115 (GA 611)			
182	Debt Collection Service, 1-800-621-3115 (GA 620)			
183	Debt Collection Service, 1-800-621-3115 (GA 627)			
184	Debt Collection Service, 1-800-621-3115 (GA 631)			
185	Debt Collection Service, 1-800-621-3115 (GA 654)			
186	Debt Collection Service, 1-800-621-3115 (GA 656)			
187	Debt Collection Service, 1-800-621-3115 (GA 701)			
188	United Student Aid Funds, Alaska Claims Assistance, 1-800-331-2314 (GA 702)			
189	Student Loan Guarantee Foundation of Arkansas, Collections, 1-800-622-3446 (GA 705)			
190	EdFund, 1-800-367-1589 or 916-526-7900 (GA 706)			
191	Colorado Student Loan Program, 303-305-3000 or 1-900-727-9834 (GA 708)			
192	Connecticut Student Loan Foundation, Collections, 1-800-237-9721 or 860-257-4001			
193	Debt Collection Service, 1-800-621-3115 (GA 710)			
194	Debt Collection Service, 1-800-621-3115 (GA 711)			
195	Florida Department of Education, Defaulted Borrowers Assistance, 1-800-366-3475 or 850-410-5200 (GA 712)			
196	Georgia Student Finance Commission, Collections, 1-800-776-6878 or 770-724-9000 (GA 713)			

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
197	Northwest Education Loan Association, Collection Office, 1-800-552-0686 or 1-800-979-4441 (GA 716)			
198	Illinois Student Assistance Commission, Claims and Collections, 1-800-934-3572 or 847-948-8500 (GA 717)			
199	United Student Aid Funds, Indiana Claims Assistance, 1-800-331-2314 (GA 718)			
200	Iowa College Student Aid Commission, Claims Dept., 1-800-383-4222 or 515-242-3344 (GA 719)			
201	Kentucky Higher Education Assistance Authority, Collections Office, 1-800-928-8926 or 502-696-7281 (GA 721)			
202	Louisiana Office of Student Financial Assistance, 1-800-256-6882 or 1-800-259-5626 (GA 722)			
203	United Student Aid Funds, Maine Claims Assistance, 1-800-331-2314 or 317-849-6510 (GA 723)			
204	United Student Aid Funds, Maryland Claims Assistance, 1-800-331-2314 (GA 724)			
205	American Student Assistance, Collections, 1-800-999-9080 or 617-426-9434 (GA 725)			
206	Michigan Higher Education Assistance Authority, Collections, 1-800-642-5626 or 517-373-0760 (GA 726)			
207	Great Lakes Educational Loan Services, Inc., 1-800-354-6980 (GA 727)			
208	Debt Collection Service, 1-800-621-3115 (GA 728)			
209	Missouri Default Collection Services, BTI Services, 1-800-824-4893, Ext. 1 or 1-800-473-6757 (GA 729)			
210	Montana Guaranteed Student Loan Program, Claims Management, 1-800-537-7508 or 406-444-0395 (GA 730)			
211	National Student Loan Program (NSLP), Collection Office, 1-800-735-8778, Ext. 6380 or 402-479-6800 (GA 731)			
212	United Student Aid Funds, Nevada Claims Assistance, 1-800-331-2314 (GA 732)			
213	New Hampshire Higher Educ. Assistance Foundation, Claims Section, 1-800-525-2577 or 603-225-6612 (GA 733)			
214	New Jersey Higher Education Student Assistance Authority, 1-800-792-8670 (GA 734)			
215	New Mexico Student Loan Guarantee Corporation, 1-800-279-5063 or 505-345-3371 (GA 735)	Modified text		
216	New York State Higher Education Services Corporation, Office of Default, 1-800-666-0991 or 1-888-697-4372 (GA 736)			
217	North Carolina State Education Assistance Authority, Collections, 1-800-544-1644 (GA 737)			
218	North Dakota Post Claims Collections, 1-800-472-2166, Ext. 5662 or 701-328-5662 (GA 738)			

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
219	Debt Collection Service, 1-800-621-3115 (GA 739)			
220	Oklahoma Guaranteed Student Loan Program, Collection Office, 1-800-522-8022 or 405-234-4375 (GA 740)			
221	Oregon Student Assistance Commission, Collection Office, 1-800-457-0135 (GA 741)			
222	Pennsylvania Higher Education Assistance Agency, 1-800-233-0751 or 1-800-692-7392 (GA 742)			
223	Rhode Island Higher Education Assistance Authority, 1-800-922-9855 or 401-736-1100 (GA 744)			
224	South Carolina State Education Assistance Authority, Collections, 1-800-347-2752 or 803-798-0916 (GA 745)			
225	Education Assistance Corporation, 1-800-874-8982 or 605-622-4347 (GA 746)			
226	Tennessee Student Assistance Corporation, BTI Services, 1-800-257-6528, Ext. 1 or 615-741-1346 (GA 747)			
227	Texas Guaranteed Student Loan Corp., Collections, 1-800-252-9743 or 512-219-7337 (GA 748)			
228	Utah Higher Education Assistance Authority, 801-321-7200 or 1-800-418-8757 (GA 749)			
229	Vermont Student Assistance Corp., 1-800-642-3177 or 802-655-9602 (GA 750)			
230	Debt Collection Service, 1-800-621-3115 (GA 751)			
231	Northwest Education Loan Association, Collection Office, 1-800-552-0686 or 1-800-979-4441 (GA 753)			
232	Great Lakes Higher Education Corporation, 1-800-354-6980 or 1-800-236-6600 (GA 755)			
233	Debt Collection Service, 1-800-621-3115 (GA 772)			
234	Debt Collection Service, 1-800-621-3115 (GA 778)			
235	United Student Aid Funds, Post Claims Assistance, 1-800-331-2314 (GA 800)			
236	United Student Aid Funds, Arizona Claims Assistance, 1-800-331-2314 (GA 804)			
237	United Student Aid Funds, Hawaii Claims Assistance, 1-800-331-2314 (GA 815)			
238	Educational Credit Management Corporation, 651-221-0566 or 1-888-221-3262 (GA 927)			
239	Educational Credit Management Corporation, 651-221-0566 or 1-888-221-3262 (GA 951)			
245	Direct Loan Servicing Center, Utica, NY, 1-800-848-0979 (00100)			
251	Call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245. (EDR 04)			

2005-2006 ISIR Comment Text (Continued)

ISIR Comment Code	ISIR Comment Text Definition	Changes	C Code	Reject Code
252	Call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245. (EDR 05)			
253	Call the U.S. Department of Education at 1-800-621-3115, or write to the U.S. Department of Education, P.O. Box 4222, Iowa City, Iowa 52245. (EDR 09)			
254	Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level, we have determined that you may have received subsidized student loans in excess of loan limits established for the federal loan programs.		Y	
256	Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level, we have determined that you may have received a total amount of student loans that exceeds the loan limits established for the federal loan programs.	Modified text, replaced "subsidized" with "student"	Y	
257	Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level, we have determined that you may have received a total amount of student loans that is close to or equal to the loan limits established for the federal loan programs. Therefore, your eligibility for additional student loans may be limited.	Modified text		
260	Based upon data provided by the National Student Loan Data System (NSLDS) and your reported grade level and dependency status, we have determined that you may have received student loans in excess of loan limits established for the federal loan programs.		Y	
262		Deleted comment 262		
263		Deleted comment 262		
272	ISSUES AFFECTING YOUR ELIGIBILITY			
273	WHAT YOU MUST DO NOW			
274	OTHER INFORMATION YOU NEED TO KNOW			

Appendix

Overview

This Appendix is the result of changes to the *2005-2006 SAR/ISIR Comment Codes and Text*. We will show text additions in the *2005-2006 SAR/ISIR Comment Code and Text* with ***bold italic*** text and text deletions will be marked with ~~strike through~~.

This Appendix contains a tracking log(s) describing changes for your reference.

January 2005 Change Page Tracking Log

Pages affected	Pages inserted	Changes made
i	i	Updated Table of Contents to add references to the new Appendix A.
3	3	Updated second, third, and fourth bullets under Comment Code Changes to reflect changes to the text for Comment Codes 162,173, and 180 and the deletion of Comment Codes 163 and 174.
2004-2005 SAR Comment Text		
20 and 21	20 to 23	Comment 162 – modified text Comment 163 – deleted comment Comment 173 – modified text Comment 174 – deleted comment Comment 180 – modified text
22 to 41	24 to 43	Comment Codes shifted and updated page numbers
2004-2005 ISIR Comment Text		
42 and 43	44 to 46	Comment 162 – modified text Comment 163 – deleted comment Comment 173 – modified text Comment 174 – deleted comment Comment 180 – modified text
44 to 46	47 to 49	Comment Codes shifted and updated page numbers
Appendix		
	A-1 to A-2	Added the Appendix to note the changes